Tuesday, January 13, 2004 # STATEMENT OF PROCEEDINGS FOR THE REGULAR MEETING OF THE BOARD OF SUPERVISORS OF THE COUNTY OF LOS ANGELES HELD IN ROOM 381B OF THE KENNETH HAHN HALL OF ADMINISTRATION 500 WEST TEMPLE STREET, LOS ANGELES, CALIFORNIA 90012 9:30 AM Present: Supervisor Gloria Molina, Supervisor Yvonne Brathwaite Burke, Supervisor Zev Yaroslavsky, Supervisor Michael D. Antonovich and Chairman Don Knabe Invocation was led by The Reverend Jose Fong, Los Angeles International Church of Christ, Los Angeles (1). Pledge of Allegiance was led by Salvador Rosales, Member, Eagle Rock Post No. 276, The American Legion (5). # THE FOLLOWING ITEMS WERE PRESENTED TO THE BOARD FOR CONSIDERATION AND THE BOARD TOOK ACTIONS AS INDICATED IN BOLD. Video Transcript Link for Entire Meeting (03-1075) Video Transcript THE FOLLOWING ITEMS WERE PRESENTED TO THE BOARD FOR CONSIDERATION AND THE BOARD TOOK ACTIONS AS INDICATED IN BOLD. #### **NOTICES OF CLOSED SESSION** #### The Board met in Closed Session to discuss the following: CS-1. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Susan Rodde, et al. v. Diana Bonta, County of Los Angeles, et al., United States District Court, Central District of California, Case No. CV 03 1580 <u>Harris et al. v. Board of Supervisors et al.</u>, Los Angeles Superior Court Case No. BS 08 1860; United States District Court Case No. CV 03 2008 Union of American Physicians and Dentists, et al. v. County of Los Angeles, et al., Los Angeles Superior Court Case No. BS 083 853 These lawsuits challenge the closure of Rancho Los Amigos National Rehabilitation Center and High Desert Hospital, and alleged curtailments at LAC+USC Medical Center and MLK/Drew Medical Center. (03-1392) CS-2. CONFERENCE WITH LEGAL COUNSEL - ANTICIPATED LITIGATION (Subdivision (c) of Government Code Section 54956.9) Initiation of litigation (one case) (04-0105) CS-3. CONFERENCE WITH LEGAL COUNSEL - ANTICIPATED LITIGATION (Subdivision (b) of Government Code Section 54956.9) Significant exposure to litigation (three cases) (04-0122) CS-4. CONFERENCE WITH LEGAL COUNSEL - ANTICIPATED LITIGATION (Subdivision (b) of Government Code Section 54956.9) Significant exposure to litigation (twelve cases) (04-0152) SET MATTERS #### 9:30 a.m. Presentation of scroll to the Association of Trauma Managers of Los Angeles County, as arranged by Supervisor Yaroslavsky. Presentation of scrolls to Sergeant David Johnson, Officer Raymond Armstrong, Officer Frank Lara and Officer Glenn Valverde from the County Office of Public Safety, for their bravery and heroic actions in saving the lives of residents in the City of Downey, as arranged by Supervisor Knabe. Presentation of scroll to Mickey Mouse congratulating him on his 75th Anniversary with the Walt Disney Company accompanied by Becky Murphy, 2004 Disneyland Resort Ambassador, and Lisa Pitney, Vice President of Government Relations for the Walt Disney Company, as arranged by Supervisor Antonovich. Presentation of scroll to Presiding Justice Charles S. Vogel commending him upon his retirement after 44 years of dedicated service to the California Court of Appeal Second Appellate District, as arranged by Supervisor Antonovich. Presentation of scrolls to Los Angeles County Fire Department personnel who were involved in a rescue operation on August 2, 2003 involving a brush fire set by a stranded crash victim who was trapped down a cliff in La Canada Flintridge, as arranged by Supervisor Antonovich. Presentation of scroll to Keta Davis of the Northrop Grumman Corporation commending the corporation on its efforts in joining with the Los Angeles County Commission for Women in providing educational scholarships for girls at risk, as arranged by Supervisor Antonovich. Presentation of certificates to 30 special young women selected to receive supplemental educational scholarships sponsored by the Los Angeles County Commission for Women's 2003 Run/Walk & Health Expo for Girls At-Risk Project, as arranged by Superivsor Antonovich. Presentation of pets to the television audience for the County's Pet Adoption Program, as arranged by Supervisor Antonovich. (04-0005) #### **S-1.**11:00 a.m. Report by the Sheriff on the progress of the newly created Gang Suppression Teams, as requested by Supervisor Antonovich. (04-0145) REPORT BY SHERIFF LEROY D. BACA ON THE RECENTLY HELD GANG SUMMIT AND ON THE NEWLY CREATED GANG SUPPRESSION TEAMS. #### AFTER DISCUSSION THE BOARD TOOK THE FOLLOWING ACTIONS: - 1. INSTRUCTED THE CHIEF ADMINISTRATIVE OFFICER TO TAKE THE FOLLOWING ACTIONS: - A. DETERMINE WHETHER THE AMOUNT OF \$177,000 IS AN ALLOWABLE EXPENSE THROUGH THE LOCAL LAW ENFORCEMENT BLOCK GRANT FUNDS, AND IF SO, TO ALLOCATE TO L. A. REGIONAL GANG INFORMATION NETWORK (LARGIN) \$177,000 FROM THIS FUND, FROM UNALLOCATED INTEREST AND THE BALANCE TO BE ALLOCATED FROM EACH BOARD OFFICE'S DISCRETIONARY PORTION OF THE LLEBG FUNDS; AND - B. IDENTIFY OTHER POTENTIAL FUNDING SOURCES IF IT IS DETERMINED THAT IT IS NOT AN ALLOWABLE EXPENDITURE FROM THE LLEBG FUNDS, AND RETURN TO THE BOARD WITHIN 30 DAYS WITH RECOMMENDATIONS. - 2. REQUESTED THE SHERIFF TO REPORT BACK TO THE BOARD ON WHAT THE MULTIJURISDICTIONAL STREET GANG CLEARINGHOUSE, KNOWN (LARGIN) DOES, AND HOW IT WILL BE UTILIZED. | See Final Action | | | |------------------|---------------------|--| | Absent: | None | | | Vote: | Unanimously carried | | #### **S-2.**11:30 a.m. Video (Part 1) Video (Part 2) Video (Part 3) Report by the Director of Health Services regarding the Report of the Task Force on Graduate Medical Education at Martin Luther King/Drew Medical Center and the status of management oversight activities at King/Drew Medical Center, as requested by the Board at the meeting of January 6, 2004. (04-0123) REPORT BY DR. THOMAS L. GARTHWAITE, DIRECTOR OF HEALTH SERVICES ON THE STATUS OF MANAGEMENT OVERSIGHT ACTIVITIES AT KING/DREW MEDICAL CENTER AND THE RESTRUCTURING OF ITS GRADUATE MEDICAL EDUCATION PROGRAMS, AND DR. DAVID SATCHER, CHAIR OF THE TASK FORCE ON GRADUATE MEDICAL EDUCATION AT KING/DREW MEDICAL CENTER, MADE VERBAL PRESENTATION REGARDING THE FINDINGS AND RECOMMENDATIONS OF THE TASK FORCE ON GRADUATE MEDICAL EDUCATION. AFTER DISCUSSION, THE BOARD TOOK THE FOLLOWING ACTIONS: - A. ORDERED PLACED ON THE MARCH 9, 2004 AGENDA RECOMMENDATION BY SUPERVISOR YAROSLAVSKY TO INSTRUCT THE DIRECTOR OF HEALTH SERVICES WHILE NEGOTIATING THE AFFILIATION AGREEMENT WITH DREW UNIVERSITY TO ESTABLISH A PARALLEL PLANNING TRACK THAT WOULD ENABLE THE DEPARTMENT TO MAINTAIN HOSPITAL SERVICES AT THE KING/DREW MEDICAL CENTER, SHOULD THE AFFILIATION AGREEMENT NEGOTIATIONS WITH DREW UNIVERSITY PROVE UNSUCCESSFUL: - B. APPROVED THE FOLLOWING RECOMMENDATIONS CONTAINED IN THE DIRECTOR OF HEALTH SERVICES JANUARY 9, 2004 MEMORANDUM: - 1. AUTHORIZED THE DIRECTOR OF HEALTH SERVICES TO NOTIFY DREW UNIVERSITY OF THE COUNTY'S INTENT TO TERMINATE THE AFFILIATION AGREEMENT EFFECTIVE SEPTEMBER 1, 2004 AND TO RENEGOTIATE THE TERMS AND CONDITIONS OF THE AFFILIATION AGREEMENT FOR BOARD CONSIDERATION PRIOR TO SEPTEMBER 1, 2004; - 2. AUTHORIZED THE DIRECTOR OF HEALTH SERVICES TO TAKE THE NECESSARY ADMINISTRATIVE STEPS TO FACILITATE THE CONSOLIDATION OR RESTRUCTURING OF CLINICAL SERVICES AT KING/DREW MEDICAL CENTER; AND - 3. DELEGATED AUTHORITY TO THE DIRECTOR OF HEALTH SERVICES TO AMEND THE CURRENT AGREEMENTS WITH NURSE REGISTRY AGENCIES TO ESTABLISH RATES THAT ARE CONSISTENT WITH THOSE PAID IN THE COMMUNITY FOR CRITICAL CARE, CLINIC, EMERGENCY ROOM, SURGICAL TECHNOLOGISTS, AND HEMODIALYSIS NURSES AND NURSING ATTENDANTS, AND TO NEGOTIATE AND EXECUTE AGREEMENTS WITH ANY ADDITIONAL NURSE REGISTRIES THAT ARE WILLING TO AGREE TO THE COUNTY'S #### **TERMS AND CONDITIONS.** C. AGREED TO CONDUCT A HEARING IN THE SURROUNDING COMMUNITY REGARDING MARTIN LUTHER KING/DREW MEDICAL CENTER, AND INSTRUCTED THE DIRECTOR OF HEALTH SERVICES TO COORDINATE AN APPROPRIATE HEARING DATE. | See Supportin | g Document | |--------------------------------|---| | <u>Video</u> | | | <u>Video</u> | | | <u>Video</u> | | | <u>Video</u> | | | See Final Action | <u>on</u> | | Absent: | None | | Vote: | Unanimously carried | | | | | | | | Health Depart
of Supervisor | ment Budget Committee of the Whole/Joint Meeting of the Board s: | | | eport by the Director of Health Services on Scenario III of the nent's system redesign plan. (04-0294) | | THE HEALTH | CONTINUED TWO WEEKS TO JANUARY 27, 2004 AT 11:30 A.M. DEPARTMENT BUDGET COMMITTEE OF THE WHOLE/JOINT THE BOARD OF SUPERVISORS | | See Final Action | <u>on</u> | | Absent: | None | | Vote: | Common Consent | # STATEMENT OF PROCEEDINGS FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION OF THE COUNTY OF LOS ANGELES TUESDAY, JANUARY 13, 2004 9:30 A.M. 1-D. Recommendation: Approve amendment to agreement with Rincon Consultants, Inc., to increase the contract authority by \$100,000, from \$753,000 to \$853,000, to continue environmental services for Countywide housing development, public improvements and other Federal and locally-funded projects, effective upon execution by all parties through June 30, 2004; authorize the Executive Director to execute amendment to agreement using Community Development Block Grant (CDBG) administrative funds allocated for the Twenty-ninth Program Year by the U.S. Department of Housing and Urban Development; and execute any necessary amendments to the agreement to extend the time of performance for up to three months, revise the scope of services and increase the compensation amount by up to \$44,500 using CDBG administrative funds. (04-0136) months, revise the scope of services and increase the compensation amount by up to \$44,500 using CDBG administrative funds. (04-0136) APPROVED See Supporting Document Absent: None Vote: Unanimously carried 2-D. Recommendation: Approve
minutes of the meetings of the Community Development Commission for the month of November 2003. (04-0128) APPROVED See Supporting Document Absent: Supervisor Molina Vote: Unanimously carried # STATEMENT OF PROCEEDINGS FOR THE MEETING OF THE HOUSING AUTHORITY OF THE COUNTY OF LOS ANGELES TUESDAY, JANUARY 13, 2004 9:30 A.M. **1-H.** Recommendation: Approve minutes of the meeting of the Housing Authority for the month of November 2003. (04-0129) #### **APPROVED** See Supporting Document Absent: Supervisor Molina Vote: Unanimously carried STATEMENT OF PROCEEDINGS FOR THE MEETING OF THE REGIONAL PARK AND OPEN SPACE DISTRICT OF THE COUNTY OF LOS ANGELES TUESDAY, JANUARY 13, 2004 9:30 A.M. **1-P.** Recommendation: Approve minutes of the meeting of the Regional Park and Open Space District for the month of November 2003. (04-0130) # **APPROVED** | See Supporting See Final Action | | | | |---|---|--|--| | Absent: | Supervisor Molina | | | | Vote: | Unanimously carried | | | | BOARD OF SI | JPERVISORS (Committee of Whole) 1 - 11 | | | | Commissions | tions for appointments/reappointments to //Committees/Special Districts (+ denotes reappointments): Documents cutive Office. (04-0125) | | | | Supervisor Knabe Clifton W. Albright+, Commission on Judicial Procedures Joanne Sturges, Quality and Productivity Commission | | | | | APPROVED | | | | | Absent: | Supervisor Molina | | | | Vote: | Unanimously carried | | | | 2. Recommendation as submitted by Supervisor Burke: Instruct the County's Legislative
Advocates in Sacramento to assist in seeking approval of legislative proposals that
would enable Los Angeles County to compete directly for Federal Low-Income Home
Energy Assistance Program funds. (04-0151) | | | | | CONTINUED | TWO WEEKS TO JANUARY 27, 2004 | | | | See Supporting | g Document | | | | Absent: | Supervisor Molina | | | file:///D|/Portal/Sop/011304reg.html (9 of 41)11/14/2008 5:42:28 PM **Common Consent** Vote: 3. Recommendation as submitted by Supervisor Burke: Waive fees in amount of \$180, excluding the cost of liability insurance, for use of the Department of Public Social Services' Southwest Special District Office's parking lot areas, located at 1326 W. Imperial Hwy., Los Angeles, for the HOPE For Life Foundation's 9th Annual Community Day 2004 event, to be held January 17, 2004. (04-0157) #### **APPROVED** See Supporting Document | See Final Action | | |------------------|---------------------| | Absent: | None | | Vote: | Unanimously carried | 4. Recommendation as submitted by Supervisor Yaroslavsky: Instruct the Director of Health Services and County Counsel to ensure that Tenet Corporation and Century City Hospital comply with all required steps regarding the closure of Century City Hospital, including notifications to patients, the community, health plans and health plan enrollees; and to ensure that the Emergency Medical Services Commission moves swiftly to conduct the required public hearing and that the hearing be held in Century City to ensure the widest possible participation by residents and health care providers in Century City and its surrounding area; instruct the Director of Health Services, in conjunction with the Director of Mental Health, the Emergency Medical Services Commission, the Chief Administrative Officer and County Counsel, to conduct an evaluation of the closure of the Century City Hospital and report back to the Board within 60 days with findings and recommendations regarding various issues pertaining to the closure of the hospital. (04-0159) APPROVED; AND INSTRUCTED THE DIRECTOR OF HEALTH SERVICES, IN CONJUNCTION WITH THE DIRECTOR OF MENTAL HEALTH, THE EMERGENCY MEDICAL SERVICES COMMISSION, THE CHIEF ADMINISTRATIVE OFFICER AND COUNTY COUNSEL, TO CONDUCT AN EVALUATION OF THE CLOSURE OF THE CENTURY CITY HOSPITAL AND REPORT BACK TO THE BOARD WITHIN 60 DAYS WITH FINDINGS AND RECOMMENDATIONS INCLUDING THE FOLLOWING ISSUES: DESCRIPTION OF SERVICES AND SERVICE LEVELS HISTORICALLY PROVIDED BY THE HOSPITAL; OWNERSHIP AND LEASE ARRANGEMENT OF THE HOSPITAL; CIRCUMSTANCES OF THE DECISION BY TENET TO CLOSE THE FACILITY; | TIMETABLE FOR (| CLOSURE; | | |---|---|--| | PUBLIC NOTIFICA | TION AND INPUT PROCESS; | | | WORKFORCE IMP
AND SUPPORT ST | LICATIONS ON MEDICAL/NURSING, ANCILLARY AFF; | | | LEGAL REQUIREN
STATE, AND LICE | IENTS, INCLUDING NOTIFICATIONS, ROLE OF THE NSING; | | | CONTINGENCY PL
COMMUNITY AND | ANS FOR CONTINUITY OF CARE FOR THE PATIENTS; | | | IMPACT EVALUAT
SERVICES AGENO | ION STUDY BY THE EMERGENCY MEDICAL
Y; | | | CONTINGENCY PLANS RELATED TO THE LOSS OF PSYCHIATRIC BEDS; | | | | CONDITION (INCLUDING SEISMIC) OF THE FACILITY FOR FUTURE USE; | | | | OPPORTUNITIES FOR MAINTENANCE OF HOSPITAL SERVICES AT THE CURRENT FACILITY; AND | | | | POTENTIAL OPTIC | ONS FOR THE FUTURE USE OF THE FACILITY. | | | Supporting Document See Final Action | | | | Absent: | None | | | Vote: | Unanimously carried | | | \$175, excluding the cos | bmitted by Supervisor Yaroslavsky: Waive fees in amount o
t of liability insurance, for use of Room 140 at the Kenneth
tion for UCLA's Local Government Day event, held January | | | APPROVED | | | | See Supporting Docume See Final Action | <u>nt</u> | | None Absent: | Vote: | Unanimously carried | |-------|---------------------| | | | 6-Recommendation as submitted by Supervisor Knabe: Instruct the Chief Information Officer to lead an Information Technology (IT) Optimization assessment, to be done with the full cooperation of all County agencies, which should include opportunities for cost savings, efficiency/effectiveness benefits identified at the Countywide enterprise level and in specific agencies/departments with IT budgets over \$1 million annually; also include the utilization of knowledgeable, objective third parties from the IT industry to provide expertise, benchmark comparisons and industry best practices; and report back to the Board within three months with completion of the assessment. (Continued from meetings of 12-02-03 and 12-16-03 at the request of Supervisor Knabe) (03-3274) #### THE BOARD INSTRUCTED THE CHIEF INFORMATION OFFICER TO: - 1. ESTABLISH A COUNTYWIDE IT OPTIMIZATION WORKING GROUP, CHAIRED BY THE CHIEF INFORMATION OFFICER AND SUPPORTED BY DEPARTMENTAL IT AND NON-IT MANAGEMENT PERSONNEL, WITH THE INITIAL FOCUS OF THE GROUP TO IDENTIFY AREAS FOR OPTIMIZATION AND COST REDUCTIONS RELATED TO THE MANAGEMENT AND OPERATION OF TECHNOLOGY-BASED RESOURCES; - 2. CREATE AN INDUSTRY PANEL FOR GUIDANCE OF COUNTY IT OPTIMIZATION, AND ONCE AREAS OF OPPORTUNITY HAVE BEEN IDENTIFIED, SEEK OUT INDUSTRY SPECIALISTS FROM THE INFORMATION SYSTEMS COMMISSION AND THE QUALITY AND PRODUCTIVITY COMMISSION TO PARTICIPATE ON A PANEL TO PROVIDE INPUT AND GUIDANCE RELATED TO INDUSTRY-WIDE OPTIMIZATION PRACTICES, WITH PANEL TO BE ESTABLISHED ON A VOLUNTEER (I.E., NO COST) BASIS; - 3. FORMALIZE ANY RECOMMENDED IT OPTIMIZATION INITIATIVES AND INCORPORATE THESE INITIATIVES INTO THE STRATEGIC PLAN; AND - 4. REPORT PROGRESS TO THE BOARD ON SIXTY-DAY INTERVALS. See Supporting Document Video See Final Action | Absent: | None | |---------|------| | | | | Vote: | Unanimously carried | |---|--| | Productivity (
recommenda
billing and co
review of the | ation as submitted by Supervisor Antonovich: Request the Quality and Commission to report back to the Board within 90 days with findings and tions on the management of overtime by the Sheriff's Department, the Illection process of the Department of Health Services, and a financial County Public Library. (Continued from meetings of 12-9-03 and he request of Supervisor Yaroslavsky) (03-3431) | | CONTINUED | ONE WEEK TO JANUARY 20, 2004 | | See Supportin | g Document | | Absent: | Supervisor Molina | | Vote: | Common Consent | | for any inforn
responsible f | ation as submitted by Supervisor Antonovich: Extend the \$50,000 reward nation leading to the arrest and conviction of the person or persons or the wildfires from San Bernardino and Ventura Counties which made the Claremont and Chatsworth areas. (04-0161) | | APPROVED | | | See Supporting See Final Action | | | Absent: | Supervisor Molina | | Vote: | Unanimously carried | | conduct of ho
meetings; an
Merritt Hollov | ation as submitted by Supervisor Molina: Find that Merritt Holloway's olding a very large number of agenda items is disruptive during Board d if such disruptive conduct continues, the Chairman or Board will ban way from speaking at meetings for up to 90 days or instruct the Executive Board to limit the number of items he can hold. (04-0162) | **CONTINUED TWO WEEKS TO JANUARY 27, 2004** See Supporting Document See Final Action | Video (Part 1) Video (Part 2) | | |--
---| | Absent: | None | | Vote: | Unanimously carried | | excluding the cost of liability insura 79-Pomona Superior Court South, | Supervisor Molina: Waive the \$6 parking fee, ance, at the Los Angeles County Auto Park, located at 350 West Seventh Street, for the 25 Drug Court's Ninth Annual Graduation Ceremony, to 47) | | APPROVED | | | See Supporting Document See Final Action | | | Absent: | None | | Vote: | Unanimously carried | | 2003 meetings of the Board of Supis the governing body. (04-0127) | ecommendation: Approve minutes for the November pervisors and Special Districts for which the Board | | APPROVED | | | See Supporting Document | | | Absent: | Supervisor Molina | | Vote: | Unanimously carried | # ADMINISTRATIVE OFFICER (Committee of Whole) 12 | property located at 2300 San Mar
resolution and notice of intention
minimum bid of \$225,000; set Fel | County has no present or future need for real roo Dr., Hollywood (3); adopt and advertise to sell at public auction surplus real property at a pruary 24, 2004 at 9:30 a.m. for auction; and find rm the California Environmental Quality Act. | | |--|--|--| | Absent: | None | | | Vote: | Unanimously carried | | | AGRICULTURAL COMMISSIONER | R/WEIGHTS AND MEASURES (5) 13 | | | 13. Recommendation: Adopt resolution declaring noxious or dangerous weeds, brush, rubbish, etc., on unimproved parcels in Los Angeles County a seasonal and recurring nuisance and establishing dates and times for Hearing of Protests by the Weed Abatement Referee; also set March 23, 2004 at 9:30 a.m. for hearing on the Weed Abatement Referee's Report to abate noxious or dangerous weeds, brush, rubbish, etc., on unimproved parcels. (04-0141) | | | | ADOPTED | | | | See Supporting Document | | | | Absent: | None | | | Vote: | Unanimously carried | | #### CHIEF INFORMATION OFFICE (Committee of Whole) 14 **14.**Recommendation: Approve and authorize use of the following Information Technology Funds: (04-0132) \$300,000 for the Information Systems Advisory Body to develop an Interagency DNA Order Tracking System; and \$90,000 for the Department of Public Works to implement a Public E-Mail Registration and Notification System. #### **CONTINUED ONE WEEK TO JANUARY 20, 2004** See Supporting Document Absent: Supervisor Molina Vote: Common Consent #### CHILDREN AND FAMILY SERVICES (1) 15 15. Recommendation: Approve and instruct the Chairman to sign agreement with the Institute for Multicultural Counseling and Education Services, Inc. (IMCES) for provision of Partnering for Safety and Permanence - Model Approach for Partnership in Parenting (PS-MAPP) Training Services for potential foster and adoptive parents, at a maximum three-year cost of \$3,693,266, financed with 75% Federal funds, 17.5% State funds and 7.5% County funds, effective upon Board approval through December 31, 2004, with two one-year options to extend the term; also authorize the Director to execute the two one-year options; and authorize the Director to execute amendments to increase or decrease the contract sum of the agreement up to 10% of the original maximum annual contract sum, and to execute an amendment to accommodate changes in the number of units of service provided. (Continued from meetings of 12-16-03 and 1-6-04 at the request of the Director) (03-3486) APPROVED; ALSO APPROVED AGREEMENT NO. 74739 See Supporting Document Video #### **HEALTH SERVICES (Committee of Whole)** 17 - 19 17. Recommendation: Approve and instruct the Director to sign agreements with BaumanCurry & Company, Palms Residential Care Facility and The Wall - Las Memorias to provide HIV/AIDS faith-based prevention initiative services for African-American and Latino communities, at a total cost of \$925,000, 100% offset by Federal Centers for Disease Control and Prevention (CDC) funds, effective upon Board approval through December 31, 2004, with provisions for a twelve-month automatic renewal period through December 31, 2005, subject to availability of Federal funding. (04-0113) # **APPROVED** | Video | | | |--|---|--| | Absent: | None | | | Vote: | Unanimously carried | | | with MedText, Inc., to
months under curren | prove and instruct the Director to sign amendment to agreextend the agreement on a month-to-month basis for 12 rates of payment, at an estimated cost of \$399,000, for cription services at the LAC+USC Healthcare Network (1) | | | APPROVED | | | | See Supporting Docum | <u>nt</u> | | | Absent: | None | | | Vote: | Unanimously carried | | | 19. Recommendation: Approve and instruct the Director to sign amendment to agreement with AIDS Project Los Angeles, at a total cost of \$150,000, 100% offset by CARE Title I funds, for provision of HIV/AIDS client advocacy services to enhance access to all HIV/AIDS services, effective upon Board approval through June 30, 2004. (04-0115) | | | | APPROVED | | | | See Supporting Docum | <u>nt</u> | | | Absent: | None | | | Vote: | Unanimously carried | | #### INTERNAL SERVICES (3) 20 - 21 20. Recommendation: Authorize the Interim Director to enter into an agreement with the State to allow the State Department of Corrections Parole and Community Services Division and the Law Enforcement Investigation Unit the use of the Countywide Integrated Radio System for field communications, and to compensate the County for system access and usage, at estimated annual payments of \$238,000 for a period of five years. (04-0133) #### REFERRED BACK TO THE DEPARTMENT | <u>See</u> | Supporting D | <u>ocument</u> | |------------|--------------|----------------| | See | Final Action | | | | | | | Absent: | Supervisor Molina | |---------|-------------------| | | | Vote: Common Consent 21. Recommendation: Award and instruct the Chairman to sign agreement with Recall Total Information Management, at an estimated first-year cost of \$73,000 and total estimated cost of \$219,000 for the initial three-year term, to provide off-site data storage services for the Department and other departments, effective March 1, 2004 for a term of three years with two one-year renewal options; and authorize the Interim Director to award renewals for each of the two optional one-year periods and month-to-month extensions not to exceed, in aggregate, six months. (04-0138) #### APPROVED; ALSO APPROVED AGREEMENT NO. 74740 | Absent: | None | |---------|---------------------| | Vote: | Unanimously carried | #### **MENTAL HEALTH (5)** 22 - 23 22. Recommendation: Approve and instruct the Director to prepare and execute agreement with the City of Hawthorne (2), to enable the Department to receive State Department of Housing and Urban Development (HUD) Grant funds in amount of \$106,863, as a subrecipient, for the County to provide outreach services to Section 8 tenants in the City who are in need of mental health services to avoid becoming homeless, effective upon Board approval; authorize the Director to execute future amendments to the agreement with the City that are no additional cost to the County and necessary to effectuate the agreement; and approve the following related actions: 4-VOTES (04-0134) Approve and authorize the Director to prepare and execute amendment to the Legal Entity Agreement with the Mental Health Association (MHA) in Los Angeles County, to add \$106,863 to the maximum contract amount for a total revised contract amount of \$9,623,939 for Fiscal Year 2003-04 only, to enable MHA to provide the necessary in-home supportive mental health services to Section 8 tenants who are living in the City of Hawthorne and are at risk of becoming homeless; Approve and authorize the Director to prepare and execute future amendments to the agreement and establish as a new maximum contract amount the aggregate of the original contract and all amendments, provided that the County's total payments to the contractor under the agreement for each fiscal year shall not exceed a change of 20% from the applicable revised maximum contract amount, any increases shall be used to provide additional services or to reflect program and/or policy changes, and the parties may by written amendment mutually agree to reduce programs or services without reference to the 20% limitation; and Approve appropriation adjustment in amount of \$107,000 for Fiscal Year 2003-04, to reflect additional funding provided by the HUD Grant funds administered by the City of Hawthorne. #### **APPROVED** | Absent: | None | |---------|---------------------| | Vote: | Unanimously carried | 23. Recommendation: Approve and authorize the Director to execute renewal of cooperative
agreement with the State Department of Rehabilitation (State DR) for provision of vocational services to the County's mentally ill clients by 11 contracted agencies and 17 directly-operated mental health clinics in total amount of \$4,206,701, funded by \$3,264,303 in Federal funds provided to the State, with a County cost of \$942,398, for the period of July 1, 2003 through June 30, 2004; adopt and instruct the Chairman to sign resolution authorizing the Director to accept the cooperative agreement for Fiscal Year 2003-04 from the State; authorize the Director to prepare and execute amendments to 11 existing Legal Entity (LE) Agreements to reduce the amount of County General Funds provided to them in their existing contracts, with the Department to submit the funds to State DR, which will use such money and the related Federal match to fund the Case Service Contracts between these Legal Entities and State DR; also authorize the Director to amend the LE Agreements again in the future provided the County's total payments to contractor under the agreement for each fiscal year shall not exceed a change of 20% from the applicable revised maximum contract amount, any increase shall be used to provide additional services or to reflect program and/or policy changes, and parties may by written amendment mutually agree to reduce programs or services without reference to the 20% limitation. (04-0126) #### **ADOPTED** See Supporting Document | Absent: | None | |---------|---------------------| | Vote: | Unanimously carried | #### PARKS AND RECREATION (2) 24 24. Recommendation: Adopt resolution authorizing the submittal of applications to the State of California-Resources Agency, Department of Parks and Recreation, for funding for five proposed projects under the Urban Park Act of 2001 of the California Clean Water, Clean Air, Safe Neighborhood Parks, and Coastal Protection Act of 2002, designating the Director as the authorized representative of the County; find that submittal of applications for all proposed projects is exempt from the California Environmental Quality Act; and approve the following related matters: (04-0120) Find that the proposed projects at Amelia Mayberry Park (Basketball/Multi-Purpose Courts and Outdoor Amphitheater) and Carolyn Rosas Park (Community Fitness Center Addition) are exempt from the California Environmental Act; Find that the proposed projects at Col. Leon H. Washington Park (Gymnasium/Community Center), El Cariso Community Regional Park (Gymnasium/Community Center) and Loma Alta Park (Gymnasium/Community Center) are not exempt from the California Environmental Quality Act and shall require consideration and approval of environmental documentation by the Board at the time of grant acceptance; Authorize, contingent upon grant funding, the proposed projects at Amelia Mayberry Park and Carolyn Rosas Park; and Instruct the Director to return to the Board for acceptance of grant funding, approval of all required environmental documentation and authorization of the proposed projects for Col. Leon H. Washington Park, El Cariso Community Regional Park and Loma Alta Park. #### **ADOPTED** | Absent: | None | |---------|---------------------| | Vote: | Unanimously carried | #### PUBLIC LIBRARY (2) 25 See Supporting Document 25. Recommendation: Approve and instruct the Chairman to sign Joint Use Cooperative Agreement between the County, the City of Duarte, and the Duarte Unified School District (5), to provide for a jointly operated homework center and literacy center as part of the City of Duarte's Third Cycle Application for a Library Bond Act Grant to construct the Duarte Library Project; adopt resolution certifying the County's commitment to operate the new library, to be constructed by the City, as required in the Bond Act regulations; and authorize the County Librarian, on behalf of the County, as the operator of the library service, to sign the City's Bond Act grant application; and find that the Board has previously determined that the direct sale of County-owned real property associated with this project is exempt from the California Environmental Quality Act. (04-0117) See Supporting Document #### ADOPTED; ALSO APPROVED AGREEMENT NO. 74737 Absent: None Vote: Unanimously carried PUBLIC SOCIAL SERVICES (2) 26 - 27 26. Recommendation: Find that services can be performed more economically by an independent contractor; award and instruct the Chairman to sign contract with PDQ Personnel Services, Inc., at an estimated three-year cost of \$3,605,528, to provide Terminal Operator Services for the Statewide Fingerprint Imaging System, effective January 1, 2004 or the day after Board approval, whichever is later, through December 31, 2006. (Continued from meetings of 12-16-03 and 1-6-04 at the request of Supervisor Burke) (03-3449) # See Supporting Document Absent: Supervisor Molina **CONTINUED TWO WEEKS TO JANUARY 27, 2004** Vote: Common Consent 27. Joint recommendation with the Chief Information Officer: Approve and instruct the Chairman to sign amendment to agreement with Unisys Corporation to increase the total maximum contract sum by \$15,481,887 from \$180,893,588 to \$196,375,475, financed using \$4,845,817 in State and Federal revenue and \$796,070 in net County cost for Fiscal Year 2003-04, and \$8,451,576 in State and Federal revenue and \$1,388,424 in net County cost for Fiscal Year 2004-05, to increase the number of monthly Maintenance and/or Enhancement hours from 4,000 to 8,000, for the timely implementation of modifications and enhancements to the LEADER software arising from County, State and Federal mandates; establish a new fixed hourly rate of \$123; and amend the terms pursuant to which Unisys may employ subcontractors to provide services and support during the remainder of the agreement and any extended term. (04-0135) | CONTINUEL | ONE WEEK TO JA | NUARY 20, 2004 | |---|-------------------|---------------------| | See Supporting | g Document | | | Absent: | Supervisor Molina | | | Vote: | Common Consent | | | PUBLIC WOR | KS (4) 28 - 37 | | | 28. Recommendation: Find that services can be performed more economically by an independent contractor; award and authorize the Director to execute contract with United Pacific Services, Inc., for landscape maintenance services for Sewer Maintenance District - Malibu area (3), effective the first day of the month following Board approval for a one year period, with four one year renewal options not to exceed a total contract period of five years; authorize the Director to encumber an annual amount of \$49,150, plus 15% for additional, unforeseen landscaping maintenance needs within the scope of the contract that may arise during the contract term, and to renew the contract for each one-year option, or, if necessary, to terminate the contract; also find that contract work is exempt from the California Environmental Quality Act. (04-0109) APPROVED See Supporting Document | | | | Absent: | | None | | Vote: | | Unanimously carried | 29. Recommendation: Approve and authorize the Director to execute amendment to agreement with United Pacific Services, Inc., to include additional landscape maintenance and irrigation services for the Los Angeles County Drainage Area (1 and 4); authorize the Director to encumber an additional amount of \$162,000, to increase the current and the second and final optional years' not-to-exceed amount from \$191,600 to \$353,600; and find that work is exempt from the California Environmental Quality Act. (04-0110) | | \$191,600 to \$353,600; and find the Quality Act. (04-0110) | at work is exempt from the California Environmental | |---|---|---| | | APPROVED | | | 3 | See Supporting Document | | | , | Absent: | None | | ١ | Vote: | Unanimously carried | | 30. Recommendation: Declare fee interest in Big Dalton Wash, Parcel 369EX, located adjacent to 14361 Merced Ave., City of Baldwin Park (1), to be excess property; authorize the sale of parcel to adjacent property owners, Madkour Shafik Mansour and Hilana Youssef Mansour, in amount of \$32,000; instruct the Chairman to sign the quitclaim deed and authorize delivery to the grantees; and find that transaction is exempt from the California Environmental Quality Act. (04-0118) APPROVED | | | | 9 | See Supporting Document | | | / | Absent: | Supervisor Molina | | ١ | Vote: | Unanimously carried | | | | | **31.**Recommendation: Approve assignment of contract with Air Mechanical, Inc. to Cal-Air, Inc., which purchased Air
Mechanical, Inc., to provide heating, ventilation and air-conditioning installation, equipment warranties, and maintenance services for the Department's Headquarters through May 11, 2004, with no change to the contract's annual not-to-exceed amount of \$12,000. (04-0119) #### **APPROVED** | Absent: | Supervisor Molina | |---|---| | Vote: | Unanimously carried | | resolutions authorizing the Direct
Restoration, Wrigley Greenbelt at
Projects (All Districts), to the Cali
from the Urban Park Act of 2001
capacity of Chief Engineer of the
California Department of Parks at | governing body of the Flood Control District, adopt or to submit applications for the Lario Creek and the San Gabriel Spreading Grounds Park fornia Department of Parks and Recreation for funds Grant Program; and authorize the Director, in his Flood Control District to conduct business with the and Recreation on any and all matters related to the agreements and signing requests for disbursement. | | Absent: | Supervisor Molina | | Vote: | Unanimously carried | | Los Angeles County Metropolitan \$182,380 for installation of 148 st | s Stop Safety Improvement Program Grant from the
Transportation Authority (MTA) in amount of
tand alone, solar light poles at various nonilluminated
Transportation Authority bus stops, with the | Los Angeles County Metropolitan Transportation Authority (MTA) in amount of \$182,380 for installation of 148 stand alone, solar light poles at various nonilluminated Los Angeles County Metropolitan Transportation Authority bus stops, with the remaining project cost of \$361,945 included in the Fiscal Year 2003-04 Proposition A Local Return Transit Enterprise fund, using \$197,500 from the First Supervisorial District, \$126,145 from the Second Supervisorial District, \$5,300 from the Third Supervisorial District, \$12,000 from the Fourth Supervisorial District and \$21,000 from the Fifth Supervisorial District; approve an exception to the County's Grant Policy and authorize the Director to conduct business with the MTA on any and all matters related to the grant including executing the grant Memorandum of Understanding and signing the requests for disbursement; and find that project is exempt from the California Environmental Quality Act. (04-0146) #### **APPROVED** | Absent: | None | | |---|--|--| | Vote: | Unanimously carried | | | Foothill Transit in amount of \$105 poles at various nonilluminated Foremaining project cost of \$66,000 Proposition A Local Return Transfrom the First Supervisorial District \$8,600 from the Fifth Supervisorial Grant Policy and authorize the Diany and all matters related to the | s Stop Enhancement Program Grant, Phase III, from 5,000, for installation of 47 stand-alone, solar light bothill Transit bus stops (1, 4 and 5) with the to be included in the Fiscal Year 2003-04 it Enterprise Fund, to be financed using \$41,400 et, \$16,000 from the Fourth Supervisorial District and all District; approve an exception to the County's rector to conduct business with Foothill Transit on grant including executing the grant agreement and ment; and find that project is exempt from lity Act. (04-0150) | | | APPROVED | | | | See Supporting Document | | | | Absent: | None | | | Vote: | Unanimously carried | | | 35. Recommendation: Approve order instructing the Director to coordinate with the California Highway Patrol to implement radar speed enforcement on Hawes St., between Mills Ave. and Colima Rd., unincorporated Whittier area (4). (04-0112) APPROVED See Supporting Document | | | | Absent: | None | | | Vote: | Unanimously carried | | **36.**Recommendation: Adopt various traffic regulation orders to provide appropriate regulations for the safe and efficient flow of traffic and to accommodate the needs of Board of Supervisors Statement of Proceedings for 1/13/2004 adjacent properties (1 and 5). (04-0121) #### **ADOPTED** | See Supporting Document | | | |---|--|--| | Absent: | Supervisor Molina | | | Vote: | Unanimously carried | | | following construction projects: (04 Project ID No. FCC0000891 - Pr Gratian Street Drain, City of Whi 4), Sol Construction, Inc., with ch and a final contract amount of \$7 Project ID No. RMD5547062 - La vicinities of Acton and Canyon Coredit of \$32,479.96, and final contract of \$32,479.96. | roject No. 531 Upgrade Inlet Structure and ttier and vicinity of East Los Angeles (1 and nanges amounting to a credit of \$2,437.50, 191,274.24; and ariat Way, et al., Slurry Seal, 2002/03, country (5), with changes amounting to a | | | APPROVED | | | | See Supporting Document | | | | Absent: | Supervisor Molina | | | Vote: | Unanimously carried | | | | | | #### MISCELLANEOUS COMMUNICATIONS 38 - 39 **38.** Emergency Medical Services Commission's recommendation: Support the State ballot initiative sponsored by the Coalition to Preserve Emergency Care, to increase the surcharge on telephone calls made within California to fund 9-1-1 emergency dispatch, emergency rooms, trauma centers and emergency doctors; and approve the following related actions: (04-0072) Support the ongoing State emergency services appropriation to protect funding for physician call panels (AB 1762); Request the Emergency Medical Services (EMS) Agency to request the State Department of Health Services to provide clarification on the monitoring process for nurse staffing ratios; and an opinion on Title 22 and potential conflicts with Federal law and Emergency Transfer And Labor Act, specifically as they relate to nurse staffing ratios; Support legislation to develop additional nursing programs or to expand existing programs to educate more nurses in the State of California; Request the EMS Agency to distribute copies of the Public Hearing transcript to the Los Angeles County Legislative Delegation; Request the EMS Agency to work with the Department of Health Services, or any other agencies, to bring back recommendations on how best to organize a study process of the broader issues impacting the County EMS system; and Convey to the Board that the implementation of the nurse staffing ratios may result in the closure of inpatient beds resulting in a backup in emergency departments and ultimately, a backup into the prehospital setting resulting in a deleterious impact to public safety. CONTINUED ONE WEEK TO JANUARY 20, 2004; AND INSTRUCTED COUNTY COUNSEL TO PROVIDE A REPORT TO THE BOARD ON THE COMMISSION'S RECOMMENDATIONS. See Supporting Document See Final Action Absent: Supervisor Molina Vote: Common Consent **39.** Request from the City of Malibu to render specified services relating to the conduct of a General Municipal Election to be held on April 13, 2004. (04-0137) APPROVED; AND INSTRUCTED THE REGISTRAR-RECORDER/COUNTY CLERK TO COMPLY, JURISDICTION TO PAY ALL COSTS. See Supporting Document See Final Action | Board of Supervisors Statement of Proceedings for 1/13/200 | 4 | |---|---| | Absent: | None | | Vote: | Unanimously carried | | ORDINANCES FOR ADOPTION | 40 - 43 | | final approval to the Azusa Rederedevelopment plan. (04-0104) | g the County Code, Title 2 - Administration, giving evelopment Agency's Merged Project Areas 04-0004; THIS ORDINANCE SHALL TAKE | | See Supporting Document See Final Action | | | Absent: | None | | Vote: | Unanimously carried | | the provisions of Measure A, app
five employee classifications to the
employee classifications in the classifications in the classifications in
the classifications and numbers of ordinance positions amending related sections to reflect | g the County Code, Title 6 - Salaries, to implement broved by the electorate on March 7, 2000 by adding the unclassified service, adding one and deleting two lassified service, adding and deleting classifications ons in the Department of Health Services and lect changes, and changing sections of the Physician f physician classifications to the unclassified service. | | ADOPTED ORDINANCE NO. 20
EFFECT JANUARY 13, 2004 | 04-0005; THIS ORDINANCE SHALL TAKE | | See Supporting Document See Final Action | | | Absent: | None | | Vote: | Unanimously carried | **42.** Ordinance for adoption amending the County Code, Title 6 - Salaries, to amend the language in the Departmental Chapter pertaining to the Los Angeles County Employees Retirement Association. (03-3590) # ADOPTED ORDINANCE NO. 2004-0006; THIS ORDINANCE SHALL TAKE EFFECT JANUARY 13, 2004 | EFFECT JANUARY 13 | 2004 | | | |---|-----------------------|--|--| | See Supporting Documents See Final Action | | | | | Absent: | None | | | | Vote: | Unanimously carried | | | | 43. Ordinance for adoption extending the term of the petroleum pipeline franchise granted to United States of America through December 31, 2004, prohibiting the transportation of any hazardous substances or hazardous waste within the meaning of Comprehensive Environmental Response Compensation and Liability Act of 1980 and acknowledging that the United States of America remains fully responsible for any claim, demand, injury or damage to any person or property resulting from operation of this franchise. (04-0095) ADOPTED ORDINANCE NO. 2004-0007F; THIS ORDINANCE SHALL TAKE EFFECT FEBRUARY 12, 2004 | | | | | See Supporting Document
See Final Action | | | | | Absent: | None | | | | Vote: | No: Supervisor Molina | | | | SEPARATE MATTERS | 44 - 45 | | | **44.** Treasurer and Tax Collector's recommendation: Adopt resolution authorizing the issuance and sale of Mt. San Antonio Community College District General Obligation Bonds, 2001 Election, 2004 Series B (1), in aggregate principal amount not to exceed \$75,000,000. (04-0101) | ADOPTED | | | | | |--|----------------|-------------|--|--| | See Supporting | g Document | | | | | Absent: | None | | | | | Vote: | Unanimou | sly carried | | | | 45. Report by the Los Angeles Homeless Services Authority regarding the list of proposers that have been approved and a map of what areas are going to be covered for the year-round Homeless Shelter Program, and a plan on how the Authority will use a portion of the \$2.5 million allocated to assist those agencies that are not capable of operating a year-round shelter, including the East San Gabriel Valley Coalition, as requested by the Board at the meeting of September 16, 2003. (04-0144) CONTINUED TO FEBRUARY 17, 2004 | | | | | | Absent: | None | | | | | Vote: | Common Consent | | | | | PUBLIC HEARING 46 | | | | | **46.** Hearing to consider resolution submitted by the City of Walnut served but not currently participating in the Library's special tax to be included in the special tax program by placing the special tax measure on the City's April 13, 2004 election ballot. (04-0153) #### THE BOARD CLOSED THE HEARING AND TOOK THE FOLLOWING ACTIONS: 1. ADOPTED THE RESOLUTION FOR THE CITY OF WALNUT, PROVIDING FOR AND GIVING NOTICE OF A SPECIAL TAX MEASURE FOR THE ELECTION TO BE HELD IN THE CITY OF WALNUT ON APRIL 13, 2004; AND 2. REQUESTED THE CITY OF WALNUT TO TAKE ANY AND ALL STEPS NECESSARY TO SUBMIT THE QUESTION OF THE SPECIAL TAX TO THE QUALIFIED VOTERS WITHIN THE CITY AT THE APRIL 13, 2004 ELECTION. See Supporting Document See Final Action Absent: None Vote: Unanimously carried **MISCELLANEOUS** 47. Additions to the agenda requested by Board members and the Chief Administrative Officer, which were posted more than 72 hours in advance of the meeting, as indicated on the green supplemental agenda. 47-A. Recommendation as submitted by Supervisor Burke: Reduce fees from \$1,100 to \$400, excluding the cost of liability insurance, for use of the County's bandwagon for the Power of Love Christian Fellowship's Community Day 2004, to be held January 17, 2004. (04-0253) **APPROVED** See Supporting Document See Final Action Absent: None Vote: Unanimously carried 47-B. Recommendation as submitted by Supervisor Antonovich: Instruct County Counsel, with the assistance of the Director of Parks and Recreation, to review the conditions of approval for the Lopez Canyon Landfill, the City ordinance, the Dexter Park contract and other documents relating to Dexter Park, to determine whether the action taken by the Los Angeles City Council to approve the dissolution of the Dexter Park Trust Fund is justifiable; and report back to the Board within 14 days with findings and recommendations on this issue. (04-0254) #### **APPROVED** See Final Action See Supporting Document | Absent: | None | |---------|---------------------| | Vote: | Unanimously carried | **47-C.** Recommendation as submitted by Supervisor Antonovich: Instruct the Director of Public Works to implement the following measures along Lake Manor Dr., unincorporated Chatsworth area; and report back to the Board within 15 days concerning the implementation for these facilities: (04-0255) Install stop signs for motorists traveling both eastbound and westbound along Lake Manor Dr.; Install street lights on either side of Lake Manor Dr., both adjacent to the sidewalk and along other sections of the roadway as deemed appropriate by the Department of Public Works; Install flashing beacons on pole signs to alert motorists about the presence of pedestrians in the area; Install in-ground flashing beacons along the crosswalk; Install flashing beacons on pole signs to alert motorists whenever Fire Department vehicles are exiting onto Lake Manor Dr.; and Repaint the existing crosswalk along Lake Manor Dr. #### **APPROVED** See Supporting Document See Final Action | Absent: | None | | |---|--|--| | Vote: | Unanimously carried | | | reward for any information leadi
persons responsible for the mur
two ski-masked robbers who en | by Supervisor Antonovich: Establish a \$10,000
ing to the arrest and conviction of the person or
der of Jonathan Knight who was shot and killed by
stered his home in the early morning hours of January
t Lingard St., between Lancaster Blvd. and Avenue J | | | APPROVED | | | | See Supporting Document See Final Action | | | | Absent: | None | | | Vote: | Unanimously carried | | | 47-E. Recommendation as submitted by Supervisor Antonovich: Waive fees in amount of \$500, excluding the cost of liability insurance, for use of the Central District Courthouse and parking at the structure on Olive and First St., for the Los Angeles Legal Secretaries Association's Educational Program, to be held February 28, 2004. (04-0257) | | | | APPROVED | | | | See Supporting Document See Final Action | | | | Absent: | None | | | Vote: | Unanimously carried | | | | | | 48. Items not on the posted agenda, to be presented and (if requested) referred to staff or placed on the agenda for action at a future meeting of the Board, or matters requiring immediate action because of an emergency situation or where the need to take immediate action came to the attention of the Board Board of Supervisors Statement of Proceedings for 1/13/2004 ### subsequent to the posting of the agenda. **48-A.** Recommendation as submitted by Supervisor Knabe: Instruct the Chief Administrative Officer to review Proposition 58, the California Balanced Budget Act and Proposition 57, the Economic Recovery Bond Act; and report back to the Board within one week with an analysis of each Proposition. (04-0315) | APPROVED | | |---
--| | See Final Action See Supporting Document Video Video (Part 2 Motion) | | | Absent: | None | | Vote: | Unanimously carried | | Administrative Officer to report I pertaining to the loss of \$289 m impacts, as well as the dollar ar Governor's budget proposal; an Board within 30 days with progr the proposed increase to the Ed | by Supervisor Knabe: Instruct the Chief back to the Board within 14 days with program impacts illion in property tax revenue, and programmatic mount of cuts pertaining to the \$4.6 billion noted in the d instruct the County Librarian to report back to the ammatic impacts pertaining to the loss of funding from ducation Revenue Augmentation Fund shift. (04-0316) | | APPROVED | | | See Final Action | | | See Supporting Document | | | Video (Part 2 Motion) | | None Unanimously carried file:///D|/Portal/Sop/011304reg.html (36 of 41)11/14/2008 5:42:28 PM Video Absent: Vote: **48-C.** Recommendation as submitted by Supervisor Antonovich: Request the Director of Health Services and State Licensing to conduct a review of the closure of Santa Teresita Hospital's acute care beds and the emergency department and investigate the allegations of lack of physicians and report their findings to the Board. (04-0322) #### **APPROVED** See Supporting Document See Final Action Video | Absent: | None | |---------|---------------------| | Vote: | Unanimously carried | # 48-D<u>Introduced for discussion and placed on the agenda of January 20, 2004 for consideration:</u> Recommendation as submitted by Supervisor Knabe: Instruct the Chief Information Officer to coordinate with the Chief Administrative Officer's Office of Emergency Management, the Sheriff, Fire Chief, Interim Director of Internal Services, Director of Public Works and other departments as required, to assess the Candle Corporation NC4 system as a solution for improving regional communications and status visibility into numerous national and local events effecting the general population and businesses located within the Los Angeles County region; instruct the Chief Information Officer to report back to the Board within 90 days with a report delineating the benefits, community value, implementation criterion, requirements for non-County department participation, projected time frame for a phased implementation, estimated startup and sustaining operating costs and requirements that would need to be addressed in developing a contract with the Candle Corporation in entering into a public/private partnership. Recommendation as submitted by Supervisor Burke: Instruct the Director of Parks and Recreation to develop a pilot "Adopt-A-Park" Program to be implemented in the Second Supervisorial District which will focus on the following parks, with the development of the pilot program to include the creation of a proposal or solicitation package which states the need for the program, lists unmet needs of each park and provides the various level of funding opportunities; instruct the Director of Parks and Recreation to report back to the Board within 60 days on the status of the marketing efforts and provide an evaluation report at the end of 180 days on the benefits and detriments, if any, of this pilot program, including recommendations on how to improve the program and whether it is feasible to roll out this program to all County parks: (04-0317) Bethune Park Helen Keller Park Jesse Owens Park Magic Johnson Park Ted Watkins Park Washington Park Video (Adopt A Park) Video (Candle Corp System) **51.** Opportunity for members of the public to address the Board on items of interest that are within the subject matter jurisdiction of the Board. #### NO MEMBERS OF THE PUBLIC ADDRESSED THE BOARD. (04-0310) #### **Administrative Request** Supervisor Burke requested the Sheriff to report back to the Board on the fatality that occurred at Central Jail on January 12, 2004; and to include in the report the dynamics that caused the occurrence, for example, was it racially motivated. (04-0330) #### **52. Adjourning Motions** On motions duly seconded and unanimously carried, the meeting was adjourned in memory of the following persons: # Supervisor Molina Ana E. Romero # Supervisor Burke and All Board Members Susan Eaton # **Supervisors Burke and Yaroslavsky** Mimi Robins # **Supervisors Burke and Antonovich** Leon "Daddy Wags" Wagner # **Supervisor Burke** Welton L. Irving # **Supervisors Yaroslavsky and Burke** Stuart Buchalter #### Supervisor Yaroslavsky Dorothy Forman Abraham Gisis Jacob Tenenblatt ### **Supervisor Knabe** William J. Atkins Kellee Patrice Murchison Bennett Myron Donald Claxton Jose De Leon Gordy Lewis #### **Supervisor Knabe** Saruth Om John Poole Tom Tassone Allen G. Washington ### **Supervisor Antonovich** Elaine Beers Garrett John J. Greco Frankie M. Hebert Bobby G. Kays Richard Eugene Lazzarevich Margaret R. Marguglio John McAllister Maria Prieto The Honorable J. Wesley Reed David Sameyah The Honorable Ernest J. Zack Colonel Jirayr Zorthian (04-0313) #### CLOSING 53 **53.** Open Session adjourned to Closed Session at 2:59 p.m. following Board Order No. 52 to: #### CS-1. Confer with legal counsel on the following existing litigation, pursuant to subdivision (a) of Government Code Section 54956.9: Susan Rodde, et al. v. Diana Bonta, County of Los Angeles et al., United States District Court, Central District of California, Case No. CV 03 1580 Harris et al. v. Board of Supervisors et al., Los Angeles Superior Court Case No. BS 08 1860; United States District Court Case No. CV 03 2008 Union of American Physicians and Dentists, et al. v. County of Los Angeles, et al., Los Angeles Superior Court Case No. BS 083 853 These lawsuits challenge the closure of Rancho Los Amigos National Rehabilitation Center and High Desert Hospital, and alleged curtailments at LAC+USC Medical Center and MLK/Drew Medical Center. (03-1392) #### CS-2. Confer with legal counsel regarding initiation of litigation (one case), pursuant to subdivision (c) of Government Code Section 54956.9. (04-0105) #### CS-3. Confer with legal counsel regarding significant exposure to litigation (three cases), pursuant to subdivision (c) of Government Code Section 54956.9. (04-0122) #### CS-4. Confer with legal counsel regarding significant exposure to litigation (twelve cases), pursuant to subdivision (c) of Government Code Section 54956.9. (04-0152) Closed Session convened at 3:10 p.m. Present were Supervisors Gloria Molina, Yvonne Brathwaite Burke, Zev Yaroslavsky, Michael D. Antonovich, and Don Knabe, Chairman presiding. Closed Session adjourned at 4:20 p.m. Present were Supervisors Gloria Molina, Yvonne Brathwaite Burke, Zev Yaroslavsky, Michael D. Antonovich, and Don Knabe, Chairman presiding. By common consent and there being no objection, the Board of Supervisors of the County of Los Angeles, and ex officio the governing body of all other special assessment and taxing districts, agencies and authorities for which said Board so acts, adjourned its meeting following Board Order No. 52 at 4:20 p.m. The next regular meeting of the Board will be Tuesday, January 20, 2004, at 1:00 p.m. (04-0318) The foregoing is a fair statement of the proceedings of the meeting held January 13, 2004, by the Board of Supervisors of the County of Los Angeles and ex officio the governing body of all other special assessment and taxing districts, agencies and authorities for which said Board so acts. Violet Varona-Lukens, Executive Officer Executive Officer-Clerk of the Board of Supervisors